
I I . U NE STR AT ÉG IE DE

CHANG EM EN T OR GANI SATI ON NEL

Vue d’ensemble du processus de
changement organisationnel

• En quoi consiste le
changement
organisationnel axé sur la
diversité et l’inclusion?

• Entreprendre le
changement
organisationnel axé
sur l’inclusion

Étapes vers l’inclusion

A. Se préparer pour le changement

B. Recherche et évaluation

C. Planifier pour le changement

D. Effectuer les changements

E. Évaluation

Bâtir des organisations communautaires inclusives : Boîte à outils

24

Vue d’ensemble du processus de changement

organisationnel

En quoi consiste le changement
organisationnel axé sur la diversité

et l’inclusion?
e changement organisationnel axé sur l’inclusion

consiste à adopter une « approche planifiée

à l’élaboration et à la mise en œuvre de politiques,

de pratiques et de programmes inclusifs qui sont

adaptés aux besoins d’une collectivité diverse ». Ce

type de changement influe sur l’ensemble de

l’organisation, c’est-à-dire sur les politiques et les

procédures générales, ainsi que sur les activités

quotidiennes. Il consiste à évaluer toutes les facettes

d’une organisation, y compris les programmes et les

services, les communications, les relations

communautaires, les ressources humaines, la

gouvernance et les politiques.12

Il n’existe pas un bon moyen d’entreprendre ce

processus et parfois, certaines des mesures peuvent

sembler contradictoires ou conflictuelles. Les

organisations devront aborder les contradictions et

trouver des solutions qui sont appropriées et

uniformes pour l’ensemble de l’organisation. Ce qui

fonctionne dans une organisation ou une situation ne

fonctionne pas nécessairement dans une autre. Par

conséquent, la connaissance de la dynamique interne

de l’organisation et du contexte dans lequel elle

12 Site Web de Patrimoine canadien :
http://www.canadianheritage.gc.ca/index_f.cfm, mai 2001.

fonctionne est très importante. Même s’il n’existe

aucune approche universelle pour créer une

organisation plus diversifiée et inclusive, la présente

Boîte à outils offre des lignes directrices qui peuvent

être adaptées aux circonstances particulières de

chaque organisation. Le processus de créer une

organisation diversifiée et inclusive est constant; il

est peu probable que vous vous trouverez, à un

moment donné, dans une situation où vous

déclarerez que vous avez une organisation

totalement diversifiée et inclusive. En réalité, le

processus consiste à développer la capacité pour

créer une organisation plus diversifiée et inclusive,

ce qui assure que les questions liées à l’inclusion

soient considérées régulièrement.

Entreprendre le changement

organisationnel axé sur l’inclusion

Un processus de changement organisationnel est

actif et planifié. Il est impossible d’adopter une

approche passive ou aléatoire au processus ou

d’ajouter le processus aux travaux en cours. Même si

on peut l’amorcer comme projet nouveau, l’objet du

processus consiste à intégrer la diversité et

l’inclusion dans le mandat global de l’organisation.13

13 Inclusivity Organizational Change Overview, Coalition for
an Inclusive Community, United Way of London &
Middlesex, 2001.

L

II. Une stratégie de changement organisationnel

25

Il faut consacrer du temps, de l’argent (bien qu’il

n’en faut pas nécessairement beaucoup), de

l’énergie, un engagement et de la ténacité pour

créer une organisation diversifiée et inclusive.

Pour apporter des changements organisationnels, il

faut adopter des approches officielles et non

officielles aux changements organisationnels et les

tenter une à la fois. On pourrait commencer par

appliquer le processus à une collectivité ou à un

groupe en particulier qui ne fait pas partie de

l’organisation, par exemple, un groupe de familles

à faible revenu.

Chaque personne dans votre organisation possède

probablement une expérience et une

compréhension différente des questions liées à la

diversité, à l’égalité et à l’inclusion. Les

principaux critères de la réussite consistent

à encourager l’engagement personnel et

organisationnel, ainsi que la conscientisation et

l’humilité. Chaque membre de l’organisation doit

apprendre à être ouvert d’esprit et à changer ses

perceptions concernant lui-même et ceux qui

l’entourent. Il faut reconnaître et accepter le fait

qu’on fait des erreurs, mais admettre qu’on peut

apprendre de nos erreurs. Ce qui est plus

important, il faut être patient avec soi-même et les

autres. Tous ces conseils peuvent aider votre

organisation à faire participer des individus et des

groupes qui n’ont pas encore été inclus dans vos

activités.

Bâtir des organisations communautaires inclusives : Boîte à outils

26

Étapes vers l’inclusion

Pour aider votre organisation à planifier votre

stratégie de changement, vous trouverez

ci-dessous une série d’étapes qui sert de guide.

Nous avons intégré une gamme d’approches

officielles et non officielles qui traitent divers

aspects de votre organisation. Il se peut que

certaines approches ne sont pas appropriées ou

souhaitables pour le moment et peuvent être

reportées ou sautées.

Même si les « étapes » visant à créer des

organisations inclusives sont présentées dans un

ordre de progression, il est plus important de les

appliquer dans le cadre d’un processus continu et

cyclique que de suivre toutes les étapes dans un

ordre de séquence.

A. Se préparer pour le changement C. Planifier pour le changement

1. Soulever la question 11. Élaborer un plan
2. Traiter toute contestation initiale 12. Créer une stratégie de
3. S’engager communication
4. Documenter l’engagement
5. Faire état de l’engagement D. Effectuer les changements
6. Créer un comité directeur avec : 13. Mettre en œuvre le plan

〈 Mandat 14. Continuer à aborder l’opposition
〈 Compréhension et vision
 commune
〈 Leadership
〈 Participation E. Évaluation
〈 Éducation et formation 15. Suivre votre progrès
 16. Évaluer les résultats

B. Recherche et évaluation 17. Réfléchir sur le processus
7. Examiner la littérature
8. Créer un profil démographique

de la collectivité
9. Effectuer un sondage

 sur votre collectivité
10. Évaluer votre organisation

II. Une stratégie de changement organisationnel

27

A. Se préparer pour le
changement
Étape 1 : Soulever la question

Avant qu’une initiative nouvelle soit lancée, il

faut qu’une personne s’exprime à l’égard d’une

préoccupation ou d’un problème qu’elle

a déterminé. Dans la plupart des cas, une

personne commence par se prononcer de

manière non officielle en discutant de la

question avec une autre personne afin de

déterminer si elle partage son point de vue et si

elle aimerait en discuter davantage avec d’autres

personnes. La prochaine étape serait de

demander d’inscrire le point à l’ordre du jour de

la prochaine réunion.

Étape 2 : Traiter toute contestation initiale

Il est probable que des membres de votre

organisation demandent pourquoi il est

nécessaire d’apporter des changements visant

à rendre l’organisation plus diversifiée et

inclusive. Vous pouvez répondre en faisant

appel aux raisons et aux avantages énoncés dans

la section précédente intitulée « Pourquoi

l’inclusion? ». Cependant, il est possible qu’il

existe une certaine forme de résistance face au

processus de changement. Attendez-vous d’avoir

des expériences désagréables car le changement

a pour effet de déstabiliser. Il est important de

prêter une oreille attentive aux préoccupations

car il faut que tous les membres concernés

acceptent le processus et s’y engagent afin d’en

assurer la réussite. Pour obtenir des

renseignements sur des approches visant

à aborder la résistance, consultez l’Outil n0 2

« Réagir á l’opposition » dans la section III «

Outils ».

Étape 3 : S’engager

Pour réussir le processus de changement

organisationnel, il faut un engagement solide

par nombre de membres de l’organisation, en

particulier les dirigeants et les décideurs. Il

serait idéal que les membres à tous les niveaux

de l’organisation (par exemple, le conseil, la

direction, les employés et les bénévoles)

s’engagent aux changements et les appuient.

Étape 4 : Documenter l’engagement

L’engagement du conseil et des employés

devrait être documenté dans les

procès-verbaux. La documentation devrait

comprendre une déclaration claire des résultats

escomptés et des moyens par lesquels vous

souhaitez les obtenir. Les détails relatifs

à comment, quand et par qui les tâches

particulières seront réalisées seront donnés

plus loin dans le processus. À présent, le

conseil devrait aussi accorder des

ressources (par exemple, des fonds, le temps

des employés et les contributions des

bénévoles) pour aider à remplir les objectifs.

Étape 5 : Faire état de l’engagement

Il est essentiel pour la réussite de toute

initiative visant la diversité que non seulement

Bâtir des organisations communautaires inclusives : Boîte à outils

28

l’engagement ait été fait, mais qu’il soit

communiqué à tous les membres de

l’organisation et de la collectivité. Vous devrez

décider comment l’engagement à l’initiative sera

manifesté et communiqué. Les modes de

communication suivants sont des options

possibles :

〈 communiqué par le président du conseil

destiné à tous les membres de

l’organisation;

〈 annonce lors d’une réunion annuelle

générale ou d’une autre réunion

publique;

〈 un point à l’ordre du jour des

réunions du conseil, du comité ou du

personnel.

Il faudrait communiquer l’intention de

l’organisation non seulement au début de

l’initiative, mais aussi à divers moments au

cours du processus. Une communication efficace

est un facteur important pour obtenir les

résultats souhaités.

Étape 6 : Créer un comité directeur

Un comité sera nécessaire pour planifier et

surveiller le processus visant à apporter des

changements dans votre organisation. Le comité

devrait regrouper des personnes de tous les

secteurs de l’organisation (par exemple, des

employés, des membres du conseil, des bénévoles

et des membres) pour que les perspectives de

chaque secteur soient représentées. Il peut

aussi s’avérer bénéfique d’inviter des membres

de la collectivité externe à se joindre au

comité, surtout si l’organisation ne reflète pas

la vision de la collectivité qu’elle dessert. Par

contre, le comité devrait commencer par tenir

quelques réunions internes afin déterminer des

problèmes, d’établir des objectifs

organisationnels, d’identifier les ressources qui

sont disponibles, ainsi que de mettre sur pied

les modes de communication et de gestion. Si

nécessaire, on peut toujours modifier ces

éléments après avoir reçu les commentaires

des membres de la collectivité.

Pour aider le comité à fonctionner de manière

organisée et efficace, il faut prendre les

mesures suivantes :

〈 établir un mandat;

〈 créer une compréhension et une vision
commune;

〈 développer des qualités de leadership;

〈 favoriser la participation;

〈 donner des séances d’éducation et de
formation.

Établir un mandat : Le mandat sert à établir

les rôles, les responsabilités, le processus et la

signification au sein du comité. Il comporte

les décisions à l’égard des points suivants :

〈 objet du comité;

〈 rôles des membres;

II. Une stratégie de changement organisationnel

29

〈 prise de décisions;

〈 rapports hiérarchiques;

〈 autorité et imputabilité;

〈 ressources disponibles;

〈 membres;

〈 calendrier de réunions.

Pour obtenir plus de détails, consultez

l’outil n0 3 : « Définition d’un mandat ».

Créer une compréhension et une vision

commune : Aux premières réunions du comité,

prendre le temps de consulter chaque membre du

comité afin de déterminer s’il comprend le

bien-fondé du processus et les résultats attendus,

ainsi que de constater ce que représente pour lui les

avantages et la pertinence du processus de

changement organisationnel. Il faut s’assurer que les

membres du comité développent une compréhension

commune du changement organisationnel axé sur la

diversité et l’inclusion. Les points suivants sont des

points de discussion et de réflexion :

〈 Quelle est la signification des termes

« diversité » et « inclusion »?

〈 Quels sont les valeurs, les attitudes et les

principes directeurs que l’organisation

devrait transmettre relativement à la

diversité et à l’inclusion?

〈 Quelles sont les répercussions

pour l’organisation?

Développer des qualités de leadership :

Même si les qualités de leadership au niveau

du conseil sont essentielles, un processus de

changement organisationnel efficace

permettra de déterminer des leaders à tous les

niveaux de l’organisation et pour diverses

parties de l’initiative. Le comité devra

nommer un président pour les réunions et

quelqu’un devra prendre la responsabilité

pour coordonner toutes les activités.

Assurer la participation : Comme on

a déjà mentionné, un élément clé pour réussir

un processus de changement organisationnel

consiste en la participation des particuliers

à chaque niveau de l’organisation. Il faut

faire participer les employés, les bénévoles et

les membres dans la planification, la prise de

décisions et la mise en œuvre des

recommandations. D’ailleurs, il peut s’avérer

bénéfique, à cette étape, d’inclure des

intervenants de l’extérieur de l’organisation.

Il se peut, par exemple, que vous aimeriez

recevoir une perspective externe sur vos

propos à l’étape de planification, afin de

vous assurer que vous êtes sur la bonne voie.

Donner des séances d’éducation et de

formation : Les membres du comité

devront probablement se renseigner sur les

questions liées à la diversité et

Bâtir des organisations communautaires inclusives : Boîte à outils

30

à l’inclusion avant de planifier le processus

de changement organisationnel. Les

questions à examiner pourraient comprendre

le savoir-faire culturel, la communication

entre les cultures et les compétences en

résolution de conflits. Des membres du

comité qui ont une expérience solide dans ce

domaine peuvent diriger les séances de

formation. Par contre, l’option de retenir les

services d’un formateur professionnel

procure les avantages suivants :

〈 connaissances plus à jour;

〈 méthodes de formation plus développées;

〈 éviter le désagrément entre les membres qui

ont été perçus comme ayant des connaissances

et ceux qui ne l’ont pas été;

〈 permettre à tous les membres du comité de

participer à la formation;

〈 une tierce partie peut aider à diffuser les

tensions et à gérer les conflits, le cas échéant;

〈 le formateur peut être en mesure de suggérer

d’autres ressources utiles au comité.

Après avoir suivi toutes les étapes décrites ci-haut,

le comité directeur devrait continuer à se réunir

pendant que vous effectuez la recherche, la

planification et la coordination des activités et

participer au processus de changement

organisationnel.

B. Recherche et évaluation

Pour faire des recommandations éclairées et

créer un plan d’action efficace, le comité doit

développer une base de connaissances solides.

À cette étape, il faudrait considérer plusieurs

mesures importantes.

Étape 7 : Examiner la documentation

Compilez et examinez les documents qui sont

disponibles sur les questions de la diversité, de

l’égalité, et du changement organisationnel

inclusif. Vérifiez votre bibliothèque locale,

effectuez une recherche par Internet ou

demandez des recommandations de praticiens et

de chercheurs qui se spécialisent dans le

domaine. Vous pouvez communiquer avec une

autre organisation que vous savez participe

déjà à un processus de changement axé sur la

diversité et l’inclusion et lui demander si elle

partagerait de l’information et des expériences

avec vous. Vos bureaux locaux de Centraide

et/ou votre Fondation communautaire peuvent

aussi disposer de renseignements utiles. Certains

II. Une stratégie de changement organisationnel

31

organismes de Centraide en Ontario ont assumé un

rôle de leadership dans leur collectivité

relativement à la diversité et à l’inclusion.

Étape 8 : Créer un profil démographique de

la collectivité

Afin de déterminer si votre organisation reflète la

collectivité qu’elle dessert, vous devez savoir qui

habite la collectivité. Vous avez probablement une

bonne idée des membres qui forment votre

circonscription. Cependant, il pourrait s’avérer

profitable d’effectuer un profil ou une évaluation

démographique de votre collectivité ou secteur car

les aspects d’une population ne sont pas tous

visibles et faciles à reconnaître.

Les renseignements sur l’âge, le sexe, la situation

de famille, la situation d’emploi, la catégorie de

revenu, l’origine ethnique, la race, la religion et la

langue sont disponibles à Statistique Canada et sont

répartis selon les secteurs de recensement. Des

renseignements particuliers sur votre domaine

particulier seront disponibles par l’intermédiaire de

votre département de planification municipale ou le

conseil sur la santé de votre district. L’outil n0 4 :

« L’évaluation démographique de la population »,

fait référence à une ressource qui vous sera utile à

cet effet.

Étape 9 : Effectuer un sondage sur votre

collectivité

Une fois que vous avez identifié les gens qui vivent

dans votre collectivité, communiquez avec les

représentants des divers groupes démographiques,

en particulier ceux qui bénéficient de votre

organisation et ceux qui y contribuent, afin de

tirer leurs commentaires. L’un de vos objectifs

sera probablement de favoriser l’accès à votre

organisation, par exemple, améliorer l’accès à vos

services, favoriser la participation aux

programmes, faciliter l’adhésion, ainsi que

considérer les suggestions et les préoccupations.

Le cas échéant, il est nécessaire de demander aux

autres de déterminer les obstacles réels, perçus ou

éventuels à la participation à votre organisme.

Assurez-vous d’adapter le processus de

consultation et d’inclusion à la collectivité dont

vous engagez la participation. Établissez des

critères et des procédures d’adhésion qui sont

ciblées et appropriées. Les sections « Outils et

ressources additionnelles » du présent document

contient des lignes directrices pour engager la

participation. Consultez l’outil n0 5 : « Guide pour

encourager la participation communautaire

diversifiée. » Il se peut que les lignes directrices

ne sont pas toutes appropriées ou nécessaires pour

votre organisation, donc considérez vos

circonstances et communiquez avec d’autres

membres afin de rédiger vos propres lignes

directrices.

En tenant compte du temps et des ressources qui

sont disponibles, vous pouvez considérer l’une

des suggestions suivantes pour apprendre

à connaître les populations diverses dans votre

collectivité, ainsi que leurs perceptions à l’égard

de votre organisation :

• Lancez une enquête sur les principaux

Bâtir des organisations communautaires inclusives : Boîte à outils

32

intervenants, chefs communautaires et

membres des groupes locaux, des

organismes et des associations. Tentez de

communiquer avec un vaste éventail de

membres de la collectivité, y compris des

membres de diverses communautés raciales

et ethno-culturelles, des jeunes, des aînés et

des personnes handicapées. Un exemple de

procédure et une liste de questions à poser

lors des entrevues se trouvent dans

l’outil n0 6 : « Les entrevues avec

informateurs clés. »

• Créez un groupe de discussion afin de

présenter l’idée fondamentale de l’initiative

et demandez des opinions et des suggestions

concernant des mesures à prendre et à éviter.

Dans l’outil n0 7, on propose un exemple de

procédures et un programme de réunion

pour les groupes de discussion.

Lorsqu’il s’agit de demander des commentaires,

il faut être prêt à recevoir une disparité de

réactions et à respecter les opinions et les

perceptions divergentes. Le fait de respecter

une autre personne consiste à agir d’une façon

qui « tient compte de ses besoins en matière

d’intimité, de confidentialité, de confort,

d’autonomie et d’estime de soi ».

– Directives pour l’évaluation des besoins en

adaptation des personnes handicapées,

Commission ontarienne des droits de la

personne, août 1989

• Communiquez avec des praticiens et des

chercheurs dans le domaine de la diversité

afin de développer des connaissances et de

vous sensibiliser aux questions et d’obtenir

des recommandations sur l’initiative.

Le fait d’engager la participation de particuliers

et de groupes ayant des antécédents variés au

début de l’initiative peut donner lieu à des

partenariats à long terme qui sont profitables

pour votre organisation. Une fois que vous avez

établi un premier contact, vous pouvez entretenir

la communication au moyen de mises à jour sur

vos progrès ou en les invitant à des événements.

Étape 10 : Évaluer votre organisation

Cette activité vous permettra de déterminer si

votre organisation est diverse et inclusive. Il serait

idéal que l’évaluation comporte les dimensions

suivantes :

• renseignements qualitatifs comme des

réflexions, des expériences et des histoires

personnelles;

• renseignements quantitatifs comme des

échelles de cotation, l’ordre de classement,

ainsi que des réponses oui et non;

• observations comme la description de

processus de groupe, le traitement des

employés, les clients et les bénévoles;

II. Une stratégie de changement organisationnel

33

• documenter l’examen comme les rapports,

les politiques et les documents de planification.

Un exemple de format et de procédure pour

effectuer une « Évaluation de l’organisation » se

trouve dans l’outil n0 8.

Il est avantageux de demander aux membres de

l’organisation (par exemple, les membres du

conseil, les employés, les membres et les bénévoles)

et d’autres qui y sont affiliés (par exemple, les

partenaires de l’organisation, les membres d’un

réseau dont fait part votre organisation et les

associations qui réalisent des travaux connexes)

d’évaluer l’organisation. Les deux raisons suivantes

expliquent pourquoi une évaluation externe est

importante :

• si votre groupe est relativement homogène,

il peut manquer la diversité des perspectives,

des connaissances et des expériences afin

d’évaluer de manière adéquate votre niveau

d’inclusion actuel;

• l’exposition à une variété de perspectives

externes concernant la diversité, l’égalité et le

changement organisationnel visant l’inclusion aide

à assurer le succès de votre initiative.

C. Planif ier pour le changement

Étape 11 : Élaborer un plan

Maintenant que vous avez déterminé où se situe

votre organisation relativement à la diversité et

à l’inclusion, vous pouvez commencer

à déterminer votre plan d’action. Pour cette

étape, vous pouvez recruter des membres qui

ont de l’expérience et des connaissances sur la

planification d’un processus de changement

organisationnel. Il pourrait aussi s’avérer utile

de retenir les services d’un animateur

expérimenté.

Après avoir examiné les principales

conclusions de votre étape de recherche et

d’évaluation, considérez les questions

suivantes :

• Quelles sont nos forces?

• Quels sont les aspects qu’il faut améliorer?

• Quelle est notre vision de succès?

• Quels sont les obstacles pour réussir?

• Comment pouvons-nous réduire
et éliminer les obstacles?

Il faudrait répondre aux questions en tant que

groupe et inclure les commentaires de tous les

secteurs de votre organisation. Il peut être

préférable de tenir une séance de

remue-méninges et de documenter vos

résultats dans un rapport qui servirait de

référence à une date ultérieure. Une fois que

vous avez répondu aux questions, il sera plus

facile d’établir des objectifs pour apporter les

changements organisationnels et élaborer un

plan d’action concret pour atteindre les

objectifs.

Lorsqu’il s’agit d’élaborer un plan,

Bâtir des organisations communautaires inclusives : Boîte à outils

34

assurez-vous de considérer toute tentative

antérieure pour apporter des changements

organisationnels. Quelles mesures ont été

efficaces et quelles ne l’ont pas été? Pourquoi?

Vous pourrez ainsi déterminer des obstacles

éventuels, éviter de répéter des initiatives

déjà tentées et apprendre des tentatives

antérieures qu’on a réussies et échues.

Une fois que vous avez établi votre plan, il

pourrait être avantageux d’obtenir des

commentaires de gens de l’extérieur de

l’organisation, ce qui peut s’avérer très utile pour

déceler des lacunes et des éléments que vous

avez oubliés.

Pour terminer, assurez-vous que le plan tient

compte des actifs et des possibilités dont jouit

votre organisation, ainsi que de ses limites,

autrement dit, sa capacité. Si votre plan exige un

niveau de ressources non réaliste, il sera difficile

d’atteindre vos objectifs, mais vous pourriez

vous surprendre par quelle mesure il est facile

d’amasser des ressources pour réaliser votre

initiative.

Votre plan de projet devrait comprendre les

éléments suivants :

• Énoncé de la question

• Résultats souhaités et attendus

• Extrants (outputs)

• Détails des activités et des ressources

Énoncé de la question : Énoncez brièvement la

question que vous tentez d’aborder, par exemple,

« Accroître la sensibilisation à la diversité de la

population que nous desservons » et « S’assurer

que l’organisation est accueillante et inclusive et

que les membres, les employés, les bénévoles et

les clients la perçoivent ainsi ». Essayez de

garder cet énoncé le plus clair possible.

Résultats souhaités ou attendus : Les résultats

constituent des changements particuliers dans

l’attitude, le comportement, les capacités ou les

connaissances que vous vous attendez de voir en

conséquence de votre initiative axée sur la

diversité et l’inclusion. Les résultats attendus de

l’atelier sur la diversité et l’inclusion, par

exemple, peuvent consister en « l’accroissement

des connaissances chez les membres du conseil,

les employés et les bénévoles sur les questions

relatives à la diversité et à l’inclusion et la

compréhension des avantages de les traiter au sein

de votre organisation ». Reconnaissez qu’il est

impossible de former ou d’anticiper tous les

résultats de vos efforts car un jeu complexe de

facteurs influe sur les processus des changements

organisationnels. Certains des résultats seront

inattendus et se produiront naturellement. Évitez de

restreindre ces événements qui pourraient se

développer, en autant qu’ils s’avèrent avantageux

et qu’ils respectent le mandat de votre

organisation.14

14 Amadahy, Zainab. Organizational Change Involving Equity and
Diversity: Issues Raised in Key Informant Interviews and Researcher
Observations, mai 2004, site Web de Community Arts Ontario :
http://www.artsonline.ca/2ndPages/Mapping/orgChange.shtml

II. Une stratégie de changement organisationnel

35

Extrants (outputs): Les extrants sont les résultats

directs et mesurables de votre initiative axée sur la

diversité et l’inclusion. Ils peuvent se manifester par

l’élaboration ou l’amélioration des activités

suivantes :

〈 ateliers de formation pour les membres du

conseil, les employés, les bénévoles et les

membres;

〈 déclaration de la vision et de la mission;

〈 politiques et procédures du personnel,

y compris un code de conduite, le

recrutement des employés, la sélection, les

pratiques de formation et de supervision;

〈 composition du conseil, ainsi que les

politiques de recrutement et de sélection;

〈 politiques en matière de recrutement des

membres;

〈 stratégies et approches aux relations avec

le public;

〈 processus de création de partenariats;

〈 développement des ressources, par

exemple, les sources de financement et les

méthodes de collecte de fonds;

〈 pratiques de communication externe, par

exemple, comment l’organisation est

perçue par ceux qui ne font pas partie de

l’organisation;

〈 pratiques de communication interne, par

exemple, comment l’organisation est

perçue par ses membres;

〈 procédures et réalisation des procédures;

〈 méthodes visant à obtenir des

commentaires des clients, par exemple,

des sondages sur la satisfaction des

clients et de la collectivité;

〈 procédures d’évaluation.

Pour chaque domaine où le changement est

souhaitable, il faut déterminer les extrants particuliers

qui peuvent être évalués. Comme exemple, « un atelier

d’un jour sera donné par un animateur qui a de

l’expérience dans les questions liées à la diversité et

à l’inclusion, où 80 % des participants seront des

membres du conseil, des employés et des bénévoles. »

Activités et ressources : La prochaine étape

consiste à élaborer un plan d’action détaillé afin

de déterminer comment vous obtiendrez les

résultats souhaités. Répondez aux questions

suivantes :

〈 Quelles sont les tâches à accomplir?

〈 Qui réalisera les tâches?

〈 Quand les tâches seront-elles réalisées?

〈 Si des fonds sont nécessaires, qui les

accordera?

〈 Comment saurons-nous que les tâches ont

été réalisées?

Bâtir des organisations communautaires inclusives : Boîte à outils

36

Étape 12 : Créer une stratégie de

communication

La communication efficace est essentielle afin de

créer du soutien pour votre initiative. Dans le cadre

de votre plan d’action, considérez d’élaborer une

stratégie particulière qui encouragera une

communication bilatérale au sujet de l’initiative.

Les membres du conseil, les employés et les

bénévoles devront savoir en quoi les changements

organisationnels exerceront une incidence positive

sur eux et sur l’ensemble de l’organisation. Il est

important de déterminer comment on peut attirer

l’attention du comité sur les préoccupations et les

suggestions et comment on donnera des réponses et

des suivis. Il faut également préciser que la

responsabilité d’assurer la réussite de votre

initiative repose non seulement sur le comité en

question, mais aussi sur tous les membres de

l’organisation.

Votre stratégie de communication pourrait

comprendre les éléments suivants :

〈 série de messages clés ciblés à une diversité

de groupes, par exemple, le conseil, les

employés, les bénévoles, les membres, les

partenaires, les donneurs, les organismes de

financement, les dirigeants de la collectivité

et l’ensemble de la collectivité;

〈 la possibilité de participer à une diversité

d’activités conçues en fonction des besoins

et intérêts des groupes cibles;

〈 choisir des modes de communication et

des outils appropriés comme un site Web,

un communiqué, des ateliers et des

personnes-ressources;

〈 rapports de progrès opportuns;

〈 consultation sur les changements

envisagés aux politiques et aux

procédures organisationnelles;

〈 présentations et rapports de progrès

réguliers aux réunions du conseil, des

employés et des membres de

l’organisation.

D. Effectuer les changements

Étape 13 : Mettre en œuvre le plan

L’étape de mise en œuvre révèlera s’il existe un

engagement solide au changement

organisationnel. Étant donné les exigences

conflictuelles en temps, en énergie et en

ressources financières, il arrive souvent que des

initiatives s’enlisent, que des travaux se retardent,

que des réunions soient reportées et que d’autres

délais surviennent. Il faudra que tous les membres

du comité mettent des efforts concertés, que les

membres du conseil et les directeurs assument

leur rôle de direction et que les employés et les

bénévoles donnent un appui solide afin d’obtenir

les résultats souhaités. Un exemple décrivant les

rôles et les responsabilités possibles au sein de

l’organisation sont décrits dans l’outil n0 9 :

« Rôles et responsabilités des intervenants ».

II. Une stratégie de changement organisationnel

37

Le comité peut considérer se diviser en groupes plus

petits afin d’exécuter des activités particulières du

plan d’action et de recruter des personnes

supplémentaires pour aider à réaliser les travaux.

Cependant, pour assurer la coordination efficace de

l’initiative, le comité directeur doit continuer à se

réunir régulièrement avec des représentants de tous

les groupes de travail qui fournissent des mises à jour

à chaque réunion.

Éducation et formation : L’un des éléments de

votre stratégie de changement organisationnel

consiste probablement en une forme quelconque

d’éducation et de formation sur la diversité et

l’inclusion destinée aux employés, aux membres du

conseil et aux bénévoles. Même si l’éducation et la

formation ne peuvent pas résoudre tous les

problèmes et toutes les difficultés de votre

organisation relativement à la diversité, elles

peuvent jouer un rôle essentiel dans la réussite ou

l’échec de votre initiative globale. Un programme

d’éducation devrait être offert à tous les membres

de l’organisation dès le début du processus. Si on se

lance/dans l’étape de mise en œuvre sans avoir une

compréhension commune des besoins et des

avantages des changements proposés, on réduit la

probabilité de réussite.

Idéalement, l’éducation et la formation seront

divisées en deux étapes distinctes. La première

étape consistera à sensibiliser les participants à la

question de la diversité et à établir une

compréhension commune de la question, alors que

la deuxième étape leur permettra de développer des

compétences et des outils qui seront utiles pour

l’organisation. Il n’est pas nécessaire que la

formation soit officielle, coûteuse, complexe ou

compliquée. Vous pouvez faire connaissance de

certains documents de formation éventuels et de

certaines organisations qui donnent de la

formation dans la section

« Ressources additionnelles » ou en faire la

demande auprès de la Coalition des

communautés en santé de l’Ontario.

Lorsqu’il s’agit de créer un programme

d’éducation et de formation, n’essayez pas de

changer l’attitude simplement. Tentez de changer

le comportement. Les thèmes de formation visant

à modifier le comportement peuvent comprendre

le développement de capacités de communication

entre des cultures différentes et des méthodes

pour mieux aborder des situations difficiles. Il est

possible d’optimiser la valeur de l’éducation et

de la formation sur la diversité par la mise en

œuvre d’initiatives conjointes d’éducation et de

développement des compétences.15

Étant donné que des séances additionnelles

d’éducation et de formation seront probablement

nécessaires, les éléments suivants sont des lignes

directrices à suivre lorsqu’il s’agit de mettre au

point une formation sur la diversité pour votre

organisation :

〈 déterminer les résultats souhaités pour les

15 What Is the Value of Diversity Training? février 2003,
SHRM Online (Society for Human Resource
Management) : http:// www.shrm.org/diversity.

Bâtir des organisations communautaires inclusives : Boîte à outils

38

activités d’éducation et de formation;

〈 consulter l’analyse des besoins, l’évaluation

organisationnelle et les résultats souhaités –

concevoir le programme ou le cours en

fonction de ces derniers;

〈 s’assurer que les participants sont conscients

de l’engagement de votre organisation

à l’initiative et des raisons pour la formation;

〈 employer un processus participatif afin de

planifier et d’offrir la formation.16

Selon la taille de votre organisation et les ressources

qui sont disponibles, considérez les options suivantes

en matière d’éducation et de formation qui peuvent

être utilisées séparément ou conjointement :

〈 concevoir et présenter les ateliers

d’éducation;

〈 embaucher un conseiller autonome

sur la diversité afin de fournir de la

formation aux employés et aux

directeurs;

〈 adopter une approche de formation

des formateurs afin d’élaborer et de

mettre en œuvre une initiative de

formation sur la diversité en

sélectionnant des membres de

l’organisation pour être formés

16 Adaptation de Lawrence Baytos, auteur de Designing and
Implementing Successful Diversity Initiatives (Prentice-Hall
& SHRM: 1995), et de Ann Perkins Delatte, directrice de
l’éducation à Diversity Consultants, Inc., Atlanta, GA,
février 2003, SHRM Online (Society for Human Resource
Management) : http://www.shrm.org/diversity.

à appliquer des compétences en

matière d’égalité et d’inclusion.

Une fois qu’ils sont formés, les

membres seraient en mesure

d’offrir de la formation aux

autres;

〈 intégrer la formation sur la

diversité dans les composantes

actuelles de la formation, le cas

échéant.

Sélectionner des formateurs qui reflètent la

culture de votre organisation afin d’accroître la

possibilité qu’ils seront entendus et compris.

Créer des outils servant à évaluer vos progrès et

réexaminer vos objectifs afin de continuer

à améliorer vos efforts de formation.17

Ce qui est plus important, c’est d’avoir des

attentes réalistes pour les résultats de votre

éducation et de votre formation. Il existe des

limites en ce qui peut être accompli de manière

efficace. La formation ne peut changer ni une

organisation ni une personne ni un système, et ne

peut pas éliminer des obstacles organisationnels.

Cependant, la formation peut aider à sensibiliser,

ainsi qu’à transmettre des connaissances et des

compétences.18

17 What Is the Value of Diversity Training? février 2003,
SHRM Online (Society for Human Resource
Management) : http://www.shrm.org/diversity.
18 Ibid.

II. Une stratégie de changement organisationnel

39

Examen des politiques et des procédures :

Toutes les politiques et procédures écrites de

l’organisation devraient être examinées dans une

optique d’égalité et de diversité afin de déterminer

si l’une d’elles entraîne l’exclusion de certains

groupes ou de certaines personnes. Toute

recommandation d’apporter des changements à un

document devrait être présentée au comité

directeur qui en discute et l’approuve, puis soumise

à d’autres intervenants qui mettront en œuvre les

changements. Un changement à l’énoncé de

mission, par exemple, peut exiger l’approbation du

conseil, puis être ratifié par les membres lors de la

prochaine assemblée générale annuelle, alors qu’un

changement à une pratique d’embauchage peut être

traité uniquement par le directeur exécutif.

Autres tâches : Quelles que soient les autres

tâches déterminées par le comité, la réussite

dépend des facteurs suivants :

〈 soutien du conseil et de la direction;

〈 délais réalistes;

〈 ressources adéquates;

〈 collaboration avec d’autres employés et

bénévoles;

〈 surveillance constante du progrès;

〈 encouragement et reconnaissance;

〈 souplesse pour réviser le plan si nécessaire.

Assurez-vous de surveiller votre plan tout au long de

sa mise en œuvre afin d’y apporter les ajustements

nécessaires. Essayer différentes méthodes. Si elles

ne fonctionnent pas, ne vous découragez pas; elles

peuvent nécessiter des ajustements minimes.

Demandez de l’aide si vous êtes pris au cours du

processus et continuez à partager vos expériences

avec d’autres organisations qui se sont aussi

soumises au processus de changement. Il est

important de garder un rythme de progression

dans la mise en œuvre du plan afin d’assurer

l’enthousiasme et l’engagement à l’initiative.

Étape 14 : Continuer à aborder l’opposition

Comme on l’a déjà mentionné, il est normal de

faire face à la résistance lorsqu’il s’agit d’apporter

des changements à une organisation, surtout si les

changements visent à créer une organisation plus

équitable et inclusive. Ce type de changement

organisationnel met en question la structure

hiérarchique et les relations qui peuvent empêcher

l’accès et la participation des membres de la

collectivité. Les changements organisationnels

peuvent comprendre la réattribution des rôles des

directeurs et des décideurs, le partage de

ressources limitées et la nécessité de réorganiser

l’espace physique.

Comme la mise en œuvre de ce type de

changements entraîne des tensions, le conflit est

inévitable. Une organisation qui reconnaît les

conflits et est prête à les gérer sera plus apte à les

régler. Les conflits bien gérés sont sains et

productifs. Si on accepte que des tensions

surviendront au sein de l’organisation, elles

peuvent servir à réduire la crainte, à créer des

Bâtir des organisations communautaires inclusives : Boîte à outils

40

occasions d’apprentissage et à développer une

meilleure compréhension de la situation.19
 Pour

obtenir de plus amples détail sur cette question,

consultez l’outil n0 2 : « Réagir à l’opposition ».

La consultation et la communication constantes et

appropriées aideront à atténuer l’objection au

changement. Assurez-vous d’expliquer en détail les

rôles et les responsabilités de chaque membre de

l’organisation. Si vous planifiez un programme de

formation, par exemple, précisez à qui il est destiné

et donnez vos raisons. Assurez-vous que les

personnes ciblées savent que vous comptez sur leur

participation et qu’elles aient accepté de participer.

De plus, déterminez le meilleur moyen d’adapter

votre programme de formation aux besoins et aux

intérêts des participants, par exemple, la date, le

contenu, le lieu et d’autres besoins.

E. Évaluat ion
Une stratégie d’évaluation efficace vous permettra

de déterminer si vous avez réussi l’initiative et

d’identifier les aspects qui fonctionnent et qui ne

fonctionnent pas. Il faudrait accroître la surveillance

de vos progrès visant à mettre en œuvre le plan par

l’évaluation régulière et exhaustive de l’initiative

globale. Par ailleurs, c’est le temps de considérer

tout changement récent ou inattendu au sein de

l’organisation (par exemple, des changements de

priorités ou de ressources qui sont disponibles) et

19 Amadahy, Zainab. Organizational Change Involving
Equity and Diversity: Issues Raised in Key Informant
Interviews and Researcher Observations, mai 2004, site
Web de Community Arts Ontario :
http://www.artsonline.ca/2ndPages/Mapping/orgChange.shtml.

l’environnement externe (par exemple, les

changements dans la population, les nouvelles lois

et les nouveaux programmes liés à l’inclusion et

à d’autres tendances nouvelles). Ces facteurs

peuvent donner lieu à une révision du plan pour

qu’il reste réaliste et qu’il réponde aux besoins et

aux questions nouvelles. Reconnaissez qu’une

organisation ne sera jamais parfaite malgré ses

efforts visant la diversité et l’inclusion, mais elle

peut certainement devenir plus compétente dans

ces domaines.

Étape 15 : Suivre votre progrès

Les indicateurs du progrès et de la réussite

seront nécessaires pour orienter cet aspect de

l’initiative et pour les surveiller, il faut les

évaluer. Il est recommandé d’établir les

indicateurs à l’avance pour savoir quels

renseignements il faut recueillir et surveiller le

progrès de façon constante. Déterminez ce que

pourraient représenter vos indicateurs de

progrès. Si vous exécutez un programme de

divertissement, par exemple, qui offre un poste

pour un jeune et que vous aimeriez augmenter

à cinq le nombre de postes pour jeunes, un

indicateur de progrès serait qu’après la première

année du projet de deux ans, l’organisation

ouvre trois postes pour jeunes.

Il est important d’effectuer de telles évaluations

au cours du processus afin de vous assurer que

votre initiative est sur la bonne voie. Assumez

(devant le conseil, les employés et les

II. Une stratégie de changement organisationnel

41

bénévoles) la responsabilité des tâches accomplies

et inachevées. Si vous avez échoué au premier

lancement, il se peut que vous deviez simplement

réévaluer le processus, apporter des modifications

et essayer une deuxième fois.

Étape 16 : Évaluer les résultats

Il est essentiel de faire l’évaluation des résultats de

votre organisation pour apporter des changements,

non seulement pour la crédibilité de votre

initiative, mais aussi pour assurer la croissance et

la planification des initiatives futures. Certaines

des questions auxquelles vous pouvez vouloir

répondre sont les suivantes :20

〈 Quelle est notre situation? Quels sont nos

accomplissements à ce jour?

〈 Quelles mesures ont fonctionné, quelles

mesures n’ont pas fonctionné et pourquoi?

〈 Quels sont les ajustements nécessaires?

〈 Quelles sont les prochaines étapes?

Vous pouvez employer des méthodes qualitatives

et quantitatives pour évaluer les résultats de votre

initiative. L’évaluation qualitative sert à obtenir

des renseignements approfondis sur chaque

expérience et chaque perspective; il s’agit de

mener des entrevues ou des groupes de discussion

afin de cerner le point de vue et l’opinion de

chaque membre. L’évaluation quantitative porte

sur les éléments qui peuvent être comptabilisés ou

20 Adaptation de Inclusivity Organizational Change
Overview, Coalition for an Inclusive Community. United
Way of London & Middlesex, 2001.

évalués directement, par exemple, la collecte

des statistiques sur l’utilisation des services et

des réponses aux questionnaires structurés.

Incorporez les méthodes que vous avez

employées lors de l’évaluation de votre

organisation dans votre cadre organisationnel

actuel afin d’évaluer son rendement (par

exemple, comment vous évaluez votre succès

sur une base régulière).

L’évaluation se réalise par un processus de

comparaison entre les données de base sur les

conditions initiales de votre organisation et les

résultats de l’évaluation des changements. Par

conséquent, la première étape d’évaluation

consiste à recueillir les données de base ou des

renseignements sur les conditions initiales.

Les données seraient tirées de votre premier

processus d’évaluation organisationnel (voir

l’étape 10 à la page 32).

Une fois que les changements ont été mis en

œuvre, évaluez votre progrès en comparant vos

nouvelles données aux données de base.

Essayez d’utiliser le même processus, dans

cette étape, que vous avec employé lors de la

première évaluation. Si vous voulez évaluer

l’incidence de votre formation de

sensibilisation à la diversité, par exemple, vous

pouvez demander aux participants de remplir

un questionnaire avant et après la formation

afin de déterminer si vous avez influé sur leurs

connaissances, leur comportement et leurs

activités.

Bâtir des organisations communautaires inclusives : Boîte à outils

42

Il est important de développer une « optique » de

diversité dans les processus d’examen et

d’évaluation réguliers de tous les aspects de

l’organisation, sur une période prolongée (par

exemple, après la période de cette initiative

particulière).

Étape 17 : Réfléchir sur le processus

Après avoir apporté des changements

organisationnels visant l’inclusion, vous devrez

attendre et réfléchir sur le processus. Vous devrez

aussi chercher une rétroaction auprès des

intervenants, ainsi que remplacer, modifier ou

éliminer les éléments qui ne se sont pas révélés

utiles. Une organisation solide évolue

constamment, donc prenez en considération

l’éventualité que vos efforts axés sur la diversité

incitent les gens à soulever de nouvelles questions

et à proposer des ajustements. Pour obtenir des

conseils supplémentaires, consultez l’outil n0 10

« Évaluer les réussite ».

Conclusion

Maintenant que vous avez lu les étapes et que vous

avez mis au point un cadre de travail pour apporter

les changements organisationnels visant

l’inclusion, vous devriez examiner chaque outil

dans la section suivante afin de déterminer quels

mesures et approches sont appropriées pour votre

organisation. N’hésitez pas à les adapter et à les

modifier pour satisfaire à vos besoins particuliers.

Gardez à l’esprit le fait qu’il n’existe aucune

méthode unique ou appropriée; que ce qui

fonctionne pour une organisation ne convient

pas nécessairement à une autre. Par ailleurs, la

création d’une organisation plus diversifiée,

équitable et inclusive est un processus continu

et il faut mettre du temps pour développer une

compréhension commune, acquérir des

compétences et des connaissances, inspirer de

la confiance et créer des relations solides au

sein de l’organisation et dans la communauté.

Le changement n’est jamais facile, mais il peut

s’avérer très enrichissant.

